
Name
New York, NY 10021
Email@gmail.com | (203) 555-5555
Work Experience

Middle Market Investment Bank
New York, NY
Financial Analyst
May 2011 – Present
· Build multi-scenario operating models to analyze transaction structures, financing alternatives, returns and credit statistics
· Perform valuation analyses using leveraged buyout, discounted cash flow, trading comparables and precedent transactions
· Manage diligence process between client and buyer/investor in deal processes; responsibilities include conducting due diligence, managing data requests and developing investor presentations
· Evaluate strategic alternatives on behalf of clients, including M&A and restructuring alternatives
Selected transaction experience

$200MM take private LBO of a specialty packaging company

· Created fully adjustable 3 statement LBO model to test various economic and capital assumptions to determine effects on purchasers IRR and MOIC

· Authored “Investment Rational” section of pitchbook detailing support behind current assumptions as well as potential IRR upside drivers not factored into model that include plant consolidations and growth through strategic acquisitions
$10MM capital raise for natural gas refueling stations

· Created single station net income model driven by various assumptions including natural gas price, conversion ratio, federal and state fueling taxes and local fleet demand
· Authored investment teaser detailing the financial highlights of transaction, overview of the natural gas industry and management’s operational experience
Sale of $3.0B AUM commodity hedge fund
· Modeled management fee and performance fee net income to evaluate bid from potential strategic buyer
· Conducted review of strategic alternatives for board of directors including valuation and review of potential bidders
· Created management presentation for distribution to selected buyers in auction process
· Researched industry dynamics and outlook of the commodities market

$155MM sale of fundless sponsor’s four minority equity investments to a special purpose vehicle
· Modeled debt payback and equity payout schedules for Series A ($85MM) and Series B ($70MM) PIK preferred
· Series A included first priority waterfall and make-whole provision for first 2 ½ years
· Performed multiple scenario analyses on cash flows made available through quarterly distributions and the planned asset sale of the portfolio companies to determine impact on overall IRR and MOIC to both tranches of PIK preferred
· Created presentation detailing the transaction terms, investment return analysis and portfolio company projections
$160MM recapitalization of heavy-duty engine component manufacturer
· Constructed free cash flow model to analyze various recapitalization alternatives; capital structure included senior and mezzanine debt, redeemable PIK preferred, common equity and warrants
· Analyzed impact of recapitalization on complex Chinese JV structure
· Worked with management to create investor presentation detailing pro forma transaction and company’s global growth strategy
Education
Small Non-Target School (AACSB Accreditation)
Town, RI

Bachelor of Science in Finance
Class of 2010

· Major GPA: 3.8 / 4.0; Cumulative GPA: 3.4 / 4.0

· Coursework: Accounting, Economics, International Finance, Investments, Derivatives and Commercial Bank Management

· Honors: Dean’s List, 2010 Northeast Decision Sciences Institute Conference Presenter
· Activities: Home Improvement Project (Project Manager); Delta Sigma Pi (VP, Finance); Alternative Investment Club; Financial Management Association; Entrepreneur Club; Stanton Fund Cancer Research Fundraising
Other Positions, Board Memberships, Certifications, Skills, & Interests

· Other Positions: Winter/Spring 2011, Analyst at XYZ, Inc.; Fall 2010, M&A Intern at ABC, LLC; Winter 2009/10, Intern at ABCDEF, LLC (received offer); Fall 2009, Student Fund Manager at the Small Non-Target School
· Board Memberships: Small Non-Target School Advanced Financial Education Advisory Board
· Certifications & Training: FINRA Series 79 & 63; Breaking Into Wall Street Financial Modeling Course

· Technical Skills: Capital IQ, Bloomberg, Microsoft Office Suite, Merrill Datasite, Markit Hub, EDGAR
· Interests: Backcountry snowboarding, golf, lacrosse, trail running, tournament paintball, architecture, Greek sculptures

